
1) INTAKE APPLICATION Landlord completes application and provides all
 required documents for review.

2) ELIGIBILITY REVIEW Applicant & property go under eligibility review.

3) INSPECTION & ASSESSMENT A preliminary damage
 assessment, environmental review and site inspection will
 be conducted.

4) AWARD LETTER After a financial analysis
to verify other fund sources is completed, an
award determination is made. Landlords
are then notified they are approved.

5) GRANT AGREEMENT & CONSTRUCTION BEGINS
 Landlord signs construction contract. Builder,
 design & permits are approved.

EnVIsion Tomorrow Rental Applicant Process

6) UNIT IS COMPLETE & LISTED
 Landlord lists property for rent with Housing
 Choice Voucher program or on the open market.

CDBG-DR Rental Recovery Program888-239-3387

Your Program
Counselor will
guide you
through all steps
of the process.

START

▲

If your unit still has damage
from Hurricanes Irma & María,

you may be eligible for assistance.
Our seven-step process takes you

from intake to completion.

Each scope of work is unique, so
the time frame for construction may

vary. Our goal is to provide you
decent, safe, and sanitary units.

VISIT ONE OF OUR RECOVERY CENTERS
St. Thomas St. Croix St. John
TuTu Mall Health Conscious The Marketplace
(next to Subway) building (next to NAPA) (next to VIYA)

7) TENANT MOVES IN
 Within 60 days of unit completion,
 an eligible LMI household, approved
 by the Program & Landlord, signs
 new lease and moves into the unit.

